Construction - Part 2 #### **Construction - Part 2** - ➤ Quality Assurance Program - >Final Inspection >Traffic Control ## **Change Order Definition** When work is needed that is different or in addition to the work provided for in the construction contract documents Written agreement between the contractor and the Project Sponsor modifying the existing contract #### **Needs prior approval from NHDOT** #### 7 Types of Change Orders - Normal / Non Critical - Critical path - > Emergency condition - > Time extension - Non-participating - Balance and excess - Final balancing The process is generally the same for each above, the time for "Emergency Condition" and "Critical Path" CO's is less ### 7 Change Orders steps - 1) Identify need - 2) Engineer's IGE - 3) Contractor's cost estimate - 4) Engineer's Justification - 5) Negotiate & submit - 6) Wait for NHDOT approval - 7) Execute Change Order #### CO Step #1 - Identify Need Contractor, Contract Administrator (CA), Project Engineer, or Sponsor identifies need in writing #### **Example** Contractor needs more drainage pipe: - Needs additional 15 feet of 15" pipe (existing contract item) - Needs 24 feet of 24" pipe (Not in contract) ### CO Step #2 - Engineer's IGE Justify draft change order in writing - Description of work - > Schedule impact - Cost implication (IGE) - > All backup to justify need If justified, then request price from contractor (recommended to seek NHDOT's opinion at this step) ### CO Step #3 – Contractor's Cost Estimate ### Price items per unit price specifications Example contractor change order price installed per foot - >\$10 per foot for 15" pipe - >\$20 per foot for the 24" pipe ## CO Step #4 - Engineer's Justification #### Are unit prices reasonable? - Existing Contract Item (15" pipe) Verify change order unit price (\$10/FT) is close to existing contract unit price. If CO quantity is significantly more than base bid quantity? Then change order unit price should come down. - New Contract Item (24" pipe) Review and document weighted average unit prices and/or other similar projects for comparison to contractors change order price. # CO Step #5 - Negotiate & Similar to scope & fee Submit - Discuss any differences in scope or understanding of the proposed CO - Negotiate among Contractor, Sponsor, Contract Administrator and Project Engineer to determine cost Document and submit draft CO & IGE to NHDOT for review and approval ## CO Step #6 – Wait for Approval #### **NHDOT** process - > Review draft CO - > Discuss with FHWA - Request additional funds from NHDOT Program Manager and FHWA NHDOT process can take time and no change order work can begin until NHDOT approval in writing # CO Step #7 - Execute Change Order All parties sign the Change Order per the contract documents - Copy the NHDOT on the signed executed document - We prefer hard copy and PDF ## **Emergency and Critical Path CO's** #### Same Process but Expedited - **Emergency**: Imminent danger or unsafe condition - Critical Path: Item will delay the project based on CPM project schedule - > Still need NHDOT prior approval - ➤ See LPA Manual Section #27 for more information ### Time Extension and Non-Participating CO's - Contract Time Extensions: Need to be documented and approved by NHDOT Liquidated damages may come into play for additional CE time - Non-Par Changes: Need to be tracked by NHDOT and included in the overall project costs #### **Balance & Excess CO's** #### **Change Orders Along the Way** - NHDOT requires comparing the contract item totals with the installed quantities at the 25%, 50%, 75% and 90% stages of a project - This helps to identify the need for additional funds early and gives time to run a balance and excess change order if necessary ### **Final Balancing CO** ### Final Change Order at project completion - Documents final pay quantities for every item constructed - ➤ It is too late to ask for additional funds at this point in time - Change Orders need to be approved prior to that work beginning #### **Construction - Part 2** - >Change Orders - >Quality Assurance Program - > Final Inspection - >Traffic Control # **Quality Assurance Program Basics:** - Acceptance Testing: Done by Construction Engineer - ➤ Independent Assurance Testing: Done by NHDOT Bureau of M&R - Both shall follow QAP document titled: "NHDOT Quality Assurance Program for Municipally Managed Federal-Aid Projects" Found in Appendix #21 and handouts ### Quality Assurance Program #### **Construction Engineer** Fills out Quality Assurance Program Information Form (see handout) based on items in contract (concrete, asphalt, etc...) - ➤ Submits form to NHDOT Bureau of M&R at beginning of construction phase - ➤ Follows testing guidance in document Section #27 ### **QAP** Quality Assurance Program Frequency of testing example #### Material **Property** Test Acceptance **Assurance** test by CE test by **NHDOT** 304.1 Sand Compaction In Place **One CE Test AASHTO** 1/1,200 CY T191, with NHDOT T310, or present (within last **Test** calendar **Strip** year) **Assurance Testing is mostly "testing** the tester" New Hampshire **Section #27** ### **Quality Assurance Program** #### **Certifications for Testers** Soil and Asphalt Testers need Certification from NETTCP (North East Transportation Training & Certification Program) Concrete Testers need Certification from <u>NETTCP</u> or <u>ACI</u> (American Concrete Institute) ### **QAP** Quality Assurance Program **Project records** - A "Lab Book" shall be part of project records that has documentation of tests performed and test results - > The CE must certify at the end of the project that materials incorporated into the work were in conformance with plans and specifications See handout for sample **Certification Form** ### **QAP** Quality Assurance Program **Qualified Products List** Some items are prequalified for quality: Example: <u>Item #559 - Asphaltic Plug Expansion Joint</u> 559.2.1 - "The expansion joint shall be one of the products listed on the Qualified Products List" www.nh.gov/dot/org/projectdevelopment/m aterials/research/products.htm #### **Construction - Part 2** - > Change Orders - ➤ Quality Assurance Program - >Final Inspection >Traffic Control #### **Final Inspection** #### Who to Invite? Sponsor, CE, Contract Administrator, Contractor, NHDOT Project Manager and FHWA ➤ Also, NHDOT Highway Maintenance if NHDOT will have maintenance responsibility #### **Final Inspection** ### Punch List ... then Complete & Accept letter - ➤ Inspect project for flaws, incomplete work and needed changes - Contract Administrator generates Punch List - Once Punch List is satisfactorily completed, Sponsor issues Complete and Accepted letter with date the project was turned over to the Project Sponsor and maintenance begins #### **Construction - Part 2** - >Change Orders - ➤ Quality Assurance Program - >Final Inspection - >Traffic Control ## Why Work Zone Traffic Control? #### **Traffic Control** Work zones create unexpected conditions for the travelling public which can harm construction workers, cause traffic crashes, injuries and/or fatalities ### **Goals for Work Zone Traffic Control** - > Protect construction workers - > Protect the travelling public - ROAD WORK 1500 FT - Provide acceptable levels of traffic capacity for the travelling public - Maintain access to abutters - Provide flexibility based on work zone operations - ➤ Follow Manual of Uniform Traffic Control Devices (MUTCD) # Work Zone Considerations 2 Questions to ask: ➤ What are you doing? "the construction operation" ➤ Where are you doing it? "the transportation setting" #### **Work Zone Considerations** #### **Operational Considerations:** - > Width and length of work zone - > Duration of work - >Time of work (night vs. day) - > Rolling operation or stationary - > Type of construction equipment - ➤ Where will the drainage go? # Work Zone Considerations Setting Considerations: - > Type or class of roadway - >Traffic volumes - > Roadway geometry / sight lines - >Speed of traffic - ➤ Other Traffic: Pedestrians / Bikes / Trains / Boats / Airports / Railroads? - > Business access - ➤ Other nearby work zones #### Work Zone Traffic Control Plan - ➤ A project specific Traffic Control Plan (TCP) shall be developed as part of the design process - ➤ The TCP shall be based on standard sequences of signs or other traffic control devices as shown in NHDOT Highway Design Manual & MUTCD Part 6 - Temporary Traffic Control #### Work Zone Traffic Control Plan Alternating one way traffic with flaggers MUTCD Figure 6H-10 #### **Traffic Control Inspection** During construction the Contract Administrator should make frequent reviews of actual traffic control installations #### **Work Zone Traffic** Control DO's Clean signs High reflectivity Good condition -Fresh temporary pavement markings Dirty / broken signs Missing reflectivity **DONT's** Spray paint on plywood Duct tape on signs Faded temporary pavement markings # Traffic Control Web Links Doing business section Doing Business with DOT > Engineers/Consultants Information for Engineers and Consultants Engineers and consultants doing business with the New Hampshire Department of Transportation will find links to business and technical information listed below. > For more information contact: NH Department of Transportation (603) 271-3734 #### **Business Information** #### Consultant Selection - Consultant Selection Information - Eligible Consultant List - Possible Action Projects For Information Only - Projects Soliciting for Interest - Short List Projects #### Labor Compliance and CIVII Rights - DBE and Minority/Women Owned Business Information - DBE Directory - DBE for Airport Projects - Labor Compliance and Civil Rights Scroll to bottom right, Work Zone Safety http://www.nh.gov/dot/business/engineers.htm ### Important Traffic Control Links #### **NHDOT Website Links** - 1) Law Enforcement Training requirement - 2) Law Enforcement & Flagger Policy - 3) Work Zone Safety and Mobility Policy - Traffic Control Committee - Work Zone Crash Report requirement ### Link #1 - Law Enforcement Training Requirement **Correct Paddles** See handout for training info New Hampshire Department of Transportation # Link #2 - NHDOT Flagger and Law Enforcement Policy - Provides guidance for use of flaggers and uniformed officers - Purpose is to maintain the highest level of safety and reduce costs - >LPA shall follow policy See handout for copy of policy ### Link #3 -Work Zone Crash Reporting - Work zone crashes shall be reported to the NHDOT by the Sponsor and/or - Consultant - ➤ Use Work Zone Crash Report (WZCR) - Submit completed WZCR's to your Project Manager (hard copy or scanned email) | | | | (Flepoets | ore to be se | denitiod to | FIC CRASH REPORT
supervisor within 4ft hours of | (wash) | | | |---|------------|--------------------------|-----------|--------------|-------------------------------------|--|----------------------|------------|------------------| | 1. Town or City: | | | | | | 15. Roadway Condition: norul neigh | | | | | 2. Project Name: | | | | | | | | | | | 3. Project Number: 4. Bureaux Bridge Harmenron Disign Design | | | | | | 16. Surface Conditions: | dry dry | wet | | | # SUPPLIE Progress Progress Bridge Design | | | | | | 17. Light Conditions: dayline niplicine niplic | | | | | | | | | | | | | | Trote Died Guess | | | | | | | | 7. Crash | Time: | | DM D | | 8. Number of Vehicles Involved: | | | | | | 20. Posted Speed Limit | mph | | | | 9. Numbe | | omo Injure: | | | vocani to 20 | 21. Traffic Control Pack | age: histor | 100 H see | | | | | ENGRAL PLE | | | PERSONNE | Peckego Designation | | | | | | In Motor | Matoropoles
Diografia | | Operating | | MUTCD | NHWZTC TO | OTHER | | | Injured | | CONTRACT OF | Perentian | Liquiprari | Property (No | | good Say age | | | | Folskins | | | | 1 | | Mod issters or commants abo | | | | | | ion of Cre | eño . | | | | | - | | | | | mento. | | | | TIME ROAD | | | | | | EN DIRECTION FROM OR FEATURE | | | | ATURE | | | | | | | | | | out) | | | 22. Pavement Markings: | | | | | | | | □ sut | | | Let.TW | Contening | Right TW | | | | | Distance | | | - | [] 888 | T REM | - nane | | | Physic Mit/Street Dislance set mark / http://documenters.com/ | | | | | theat even | ☐ pont | D pelis | □ com | | | 11. Type | of Cresh o | or Collision | | | eventic | ☐ Upo | ☐ tape | ☐ tape | | | L to | nazystir [| reflower | [] flagge | | | 23. Lane Width (feet): | | | | | stassage blocks: construction adults/continuent | | | | | Academent | turner: O O O O II II II II I I I I I I I I I | | | | | interest in some in acretion adopted | | | | | | ···· | | | | | beed on pedestrian the fined organic (theck box below) | | | | | | tapered unknow | | | | | □ OTHER. | | | | | | 24. Changeable Message Signs: | | | | | Fixed Object: | | | | | | name : In place and operating : in place and not operating | | | | | ☐ sign just☐ derrection; devices ☐ retaining wait ☐ quantral ☐ chargestic message sign ☐ abdravet() for | | | | | | MESSAGE | | | | | ☐ water ☐ transporte concrete barrior ☐ arrowtoard | | | | | phase 1. | | | | | | ☐ tree ☐ contraction equipment ☐ ledge ancree | | | | | Orbital 2 | | _ | | | | □ boulder □ teleptore pole □ incoct offers other | | | | | | | | | | | | | | | | 25. Flaggers: in uso not in use | | | | | | | | | | | 26. Uniformed Officers : | | | | | | 12. Roadway Dosign: mo way traft: menizati/dwood | | | | | | ☐ with vehice | U without within | [] retused | | | | | | | | | 27. At the time of the crash was there Work Zone | | | | | 13. Road Alignment: Straight and level It intercection | | | | | | related sctivity? yes no | | | | | came and level straight amilian a greate | | | | | | 28. Police Report: | | | | | anwal # Nitred : straight at a Hitcont | | | | | | Who a report generated? | | | | | 4. Roadw | ay Surfac | e Type: | | | | Town/City/State Toop No. : | Ottoer Name: | | | | See handout for sample WZCR SECTION #23 # Construction - Part 1 Re-Cap > Preconstruction Meeting > Contractors CPM Schedule ➤ Project Records > Construction Reimbursement # Construction - Part 2 Re-Cap > Change Orders - ➤ Quality Assurance Program - >Final Inspection >Traffic Control #### Construction ### Questions? **Next Up: Project Ending**